

Aerosol Properties over *Bright-Reflecting Source Regions*: The Deep Blue Algorithm and its Applicability to MODIS

N. Christina Hsu

**S.-C. Tsay, M. D. King, Y. J. Kaufman,
J. R. Herman, and J. C. Wei**

**NASA Goddard Space Flight Center
Greenbelt, Maryland USA**

MODIS Visible & NIR Bands: superimposed on the GOME spectral reflectance taken over the Sahara

Flowchart for Deep Blue Algorithm

Surface Reflectance Data Base - Sep 2004

Tracking Movements and Evolutions of Aerosol Plumes

Aerosol Properties in Radiance Simulations

Aerosol Model	$\frac{\tau_{412}}{\tau_{470}}$	$\frac{\tau_{490}}{\tau_{470}}$	Refractive Index 412 nm	Refractive Index 490 nm	ω_0 412 nm	ω_0 490 nm
Dust	1.00	1.00	1.55 – 0.020i	1.55 – 0.008i	0.91	0.96
Smoke	1.30	0.92	1.55 – 0.022i	1.55 – 0.026i	0.90	0.89

- Aerosol layer: 1-km thick, peaked at 3 km height with a Gaussian distribution

- For mixed aerosol types:

$$R^{\text{mixed}} = aR^{\text{dust}} + (1-a)R^{\text{smoke}}$$

Deep Blue Algorithm

- The dust (coarse particles) front pushes the polluted air mass (fine particles) over both water and land on this day.
- Compared reasonably well with AERONET retrievals in UAE² (Aug.-Sep. 2004)

N.C. Hsu / UMBC / NASA
hsu@wabbit.gsfc.nasa.gov

September 12, 2004

09/12/04
0.0 0.2 0.4 0.6 0.8 1.0
SeaWiFS Aerosol Optical Depth

N.C. Hsu / UMBC / NASA
hsu@wabbit.gsfc.nasa.gov

Comparisons With AERONET Sun Photometer Measurements (August - September 2004)

Harmim, UAE

Mezaira, UAE

6 April 2001

MODIS *Red-Green-Blue* with
Rayleigh scattering removed

Current MODIS retrievals:
Aerosol Optical Thickness

New MODIS Deep Blue:
Aerosol Optical Thickness

6 April 2001
MODIS

Polarization Correction for MODIS

Polarization Correction Factor

- Use MODIS pre-launch polarization coefficients from MCST and GSFC ocean group.
- Generate lookup tables for Stokes parameters and simulate correction factors.

Summary

- ***It works!***
 - Deep-Blue Algorithm **well** for SeaWiFS and MODIS measurements (... as well as future MODIS-like sensors);
 - Compared **well** with surface/aircraft products;
 - Separate dust **well** from other anthropogenic sources.
- ***We expect:***
 - Implement Deep-Blue Algorithm for MODIS **underway**;
 - Produce MODIS Deep-Blue products over bright-reflecting surfaces, and to be integrated into operational MODIS product stream;
 - Continue to refine MODIS Deep-Blue retrievals, with polarization correction due to scanning mirror.